| REPORT DOCUMENTATION F | Form Approved OMB NO. 0704-0188 | | | | | | |---|--|--|--|--|--|--| | The public reporting burden for this collection of inf searching existing data sources, gathering and maintai regarding this burden estimate or any other aspect Headquarters Services, Directorate for Information Respondents should be aware that notwithstanding any information if it does not display a currently valid OMB control rPLEASE DO NOT RETURN YOUR FORM TO THE ABOVE AI | ining the data needed,
of this collection of
Operations and Reports
other provision of law, no
number. | and completing information, in 1215 Jeffer | ng and revi
including su
son Davis | ewing the collection of information. Send comments ggesstions for reducing this burden, to Washington Highway, Suite 1204, Arlington VA, 22202-4302. | | | | 1. REPORT DATE (DD-MM-YYYY) 2 | | 3. DATES COVERED (From - To) | | | | | | | Technical Report | | | - | | | | 4. TITLE AND SUBTITLE | | 5 | a. CONTR | ACT NUMBER | | | | Triple compliant limbs with adaptive body str | ructure quarterly | L ₁ | W911NF-11-1-0113 | | | | | report May 2011 | | 5 | b. GRANT | NUMBER | | | | | | 5c. PROGRAM ELEMENT NUMBER 0620BK | | | | | | 6. AUTHORS | | | | T NUMBER | | | | Bill Ross, Hartmut Geyer, Howie Choset | | | u. TROJEC | 1 NOMBER | | | | Bill Ross, Harunut Geyer, Howie Choset | | 5 | 5e. TASK NUMBER | | | | | | | 5 | f. WORK U | JNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAMES AND Carnegie Mellon University Office of Sponsored Programs Carnegie Mellon University Pittsburgh, PA 15213 | | | | PERFORMING ORGANIZATION REPORT
JMBER | | | | 9. SPONSORING/MONITORING AGENCY NAM
ADDRESS(ES) | | | I | SPONSOR/MONITOR'S ACRONYM(S)
ARO | | | | U.S. Army Research Office
P.O. Box 12211 | | | | SPONSOR/MONITOR'S REPORT
MBER(S) | | | | Research Triangle Park, NC 27709-2211 | | | 596 | 59-MS-DRP.2 | | | | 12. DISTRIBUTION AVAILIBILITY STATEMENT Approved for public release; distribution is unlimited. | | | • | | | | | 13. SUPPLEMENTARY NOTES The views, opinions and/or findings contained in this of the Army position, policy or decision, unless so de- | | | should not c | ontrued as an official Department | | | | 14. ABSTRACT Progress report for DARPA M3 Triple compl | iant limbs with adap | tive body s | structure p | roject. | | | | 15. SUBJECT TERMS | | | | | | | | Robotics, wlaking robot, manipulation | | | | | | | | 16. SECURITY CLASSIFICATION OF: | 17. LIMITATION OF | 15. N | UMBER | 19a. NAME OF RESPONSIBLE PERSON | | | ABSTRACT UU a. REPORT UU b. ABSTRACT UU c. THIS PAGE UU OF PAGES Bill Ross 518-891-5889 19b. TELEPHONE NUMBER #### **Report Title** Triple compliant limbs with adaptive body structure quarterly report May 2011 #### **ABSTRACT** Progress report for DARPA M3 Triple compliant limbs with adaptive body structure project. # **M3** **DARPA-BAA-10-65** Tracks 3 and 4 Technical Area: Mobility and Manipulation National Robotics Engineering Center **Robotics Institute** Carnegie Mellon University ### **Project Goals** #### Develop a concept for a high speed running platform with integrated manipulation capability - Biologically inspired focus Velociraptor as initial model - Half size of human translates well to a robotic platform scale #### Develop mechanisms that will assist in making an efficient running gait - Mechanisms will mimic the neuromuscular motions of the leg (highlighted) - Provide a scalable solution that could be used for fast running legged platforms #### Simulate the proposed solution - CAD concept models - Kinematic analysis - Neuromuscular model simulation Many animal legs have oversized moment arms as well as joints with shifting centers of rotation ### **Project Scope Overview** **Phase 1:** Preliminary analysis, develop simple torque model **Decision Point:** Select appropriate scale of platform and actuation methods **Phase 2:** Develop simulation of simple model, concept leg actuation mechanisms **Decision Point:** Select leg actuation mechanisms for mobility and efficiency **Phase 3:** Add tail / manipulator and foot impact pad to analysis and concepts **Decision Point:** Select workspace of manipulator, determine total degrees of freedom **Phase 4:** Move to 3D Leg model, add hip abduction and ankle rotations Decision Point: Select mechanisms to actuate hip and ankles to achieve desired workspace of manipulator and running gait Phase 5: Compile data and form conclusions **Decision Point:** Determine all effective locomotion modes for final concept # **Phase 1 Concept** ## **Phase 1 Concept** ### Kinematic Structure of Tail / Manipulator $(R_zR_xR_xR_zR_zR_xR_z)$ # **Simulation & Control Overview** ### Limb ### **Target** Fundamental Control at COM Level Articulated Leg Biomechanics & Control realizing Targets Output **Joint** **Torques** Torque Control generating Motion # First Step - Gait Transitions: Terrain Switching ### <u>Toy Example – SLIP changing controller before terrain switch</u> Failed transition (fixed leg angle): Successful transition (changing leg angle): ### **Simulation & Control Focus** # **Develop simulation of robot locomotion in 2D** Adapt current model to robot dimensions and leg morphology Replace muscle-reflexes with actuator and sensor models Develop forward dynamic robot simulation of locomotion control ### **Simulation & Control Leg Actuation** # Leg actuator placement and target specs Identify key mono and biarticular actuator placements Suggest target specs from human model scaled to velociraptor with 0.5m leg length and 26 kg mass | | SOL | TA | GAS | | VAS | HAM | | GLU | HFL | |-----------|-------|-------|-------|------|------|------|-----|-----|-----| | Fmax (N) | 1300 | 260 | 500 | | 2000 | 1000 | | 500 | 700 | | ro (cm) | 2.5 | 2.0 | 2.5 | 2.5 | 3.0 | 2.5 | 4.0 | 5.0 | 5.0 | | Tmax (Nm) | 35 | 5 | 12 | 12 | 60 | 25 | 40 | 25 | 35 | | Joint | Ankle | Ankle | Ankle | Knee | Knee | Knee | Hip | Hip | Hip | m_{raptor} =0.3211 m_{human} $I_{raptor} = 0.489I_{human}$ F_{raptor} =0.3211 F_{human} ## **Mechanical Analysis of Leg** #### Neuromuscular Model Velociraptor Geometric Data VelociraptorLength (m): thigh 0.16shank 0.2210.108metatarsus 0.076 foot trunk 2.9 Mass (kg): thigh 1.4shank 0.94metatarsus 0.21foot 0.1417.3 trunk 20 m_{body} CM position (m): thigh 0.090 0.13 shank 0.051metatarsus trunk: 0.12 extant Data from Hutchinson (2004) 2-D Kinematic Leg Model Joint Movement Data Joint Velocity vs Time Scale Data & Iterate Estimate mass of each limb segment Joint Acceleration vs Time **Actuator Selection** ### **Mechanism Design Concept** #### Running gaits require the legs to quickly cycle to prepare for consecutive steps - Hip and Knee provide the most force/torque towards running - Tendons in ankles and foot act as springs to absorb and release energy #### Leg needs to be able to provide full range of motion and controllability of all joints when manipulating objects - Hip, knee, ankle, and foot all independently actuated - Fine adjustment could be required - Provides continuous oscillating motion while minimizing inertial change - Cam length can be adjusted to change gait or output force - Cams can be coupled to a rotary spring to allow for a moderate amount of suspension #### **Roller Cam Detail** #### **Pneumatic Actuator Detail** - Act as variable shock absorbers (comparable to tendons) during running - Can be fully actuated when platform is being used for manipulation and slower gaits ## **Mobility Analysis** ### Revisit the varying modes of locomotion that are capable with a 3-legged platform - Running - Hopping - Brachiating - Rolling - Other Novel Modes - This will be performed during the final phase of the year long effort - Based on the range of motion and mobility of the final concept M3 Concept from Proposal # **Project Scope Detail** | | | | Phase | Previous Task | | | |-------|--|----------|--------------|---------------|------------------|--| | Item# | Task | Priority | (3 Month Ea) | Requirement | Lead | Description | | 1 | Torque Analysis | 1 | 1 | None | Goldman | Develop torque analysis to use as a bases for actuator selection. | | 2 | Actuator Research | 1 | 1 | None | Smith | Gather data on commercially available actuators (hydraulics, pneumatics) | | 3 | Drive Mechanism Concepting | 2 | 1 | 1 | Rice | Actuation mechanism concepts for leg | | 4 | Neuromuscular Velociraptor Gait Simulation (2d Leg Only) | 3 | 1 | 1,2 | Geyer | Compare Human Neuromuscular model with the geometry of the velociraptor | | 5 | Concept CAD (v2) | 3 | 2 | 1,3 | Goldman | Create a revision of CAD concept including leg actuator concepts | | 7 | Manipulator / Tail Concepting | 4 | 2 | None | Goldman | Develop Workspace requirement of tail, determine desired DOFs of tail | | 8 | Usage Studies for final system | 5 | 2 | None | Smith | Give several real world example cases where our concept will be used. Produce several images showing the concepts | | 9 | Manipulator Torque / Workspace Analysis | 5 | 2 | 8 | Goldman | Develop appropriate tail dimensions based on tasks outlined in item 8 | | 10 | Foot Pad Analysis/ Concepts | 5 | 2 | 1 | Rice | Develop simple model of a foot pad that can absorb initial impact during run, develop CAD concepts | | 11 | Tail Stability Analysis during Running | 6 | 2 | 6 | Geyer | Develop simple simulation that incorporates the tail into a running body | | 12 | Dynamic Analysis of Tail | 6 | 2 | 6 | Geyer/
Choset | Control model of tail | | 13 | Concept CAD (v3) | 6 | 2 | 5,6,8 | Rice | Iterate CAD concept | | 14 | Hip Abduction, ankle rotation Analysis / Concepting | 8 | 3 | 4,9 | Rice | Add hip abduction and ankle pivot concepts to model | | 15 | Hip Abduction/ ankle rotation load analysis | 9 | 3 | 12 | Goldman | Determine appropriate type of actuators for hip abduction and ankle | | 16 | Gait Simulation with Tail, Hip Abduction, Ankle Rotation | 10 | 3 | 13 | Geyer | Compare actuation of hips and ankles to other biological models | | 18 | Concept CAD (v4) | 11 | 3 | 10,11,14 | Goldman | Iterate the original concept from start of project based on analysis | | 19 | Novel gait analysis (is brachiating still an option?) | 12 | 4 | | Goldman | Determine if any novel locomotion modes are still an option | | 20 | Example test plan (for future work) | 12 | 4 | None | Smith | How would the system be implemented in a future phase | | 21 | Compile Findings | 13 | 5 | All | Goldman | | | Important Deliverables | | | | | | | |------------------------|-------------------------------------|--------------|--|--|--|--| | Item # | Description | Lead | | | | | | 1 | Limb Concept Study | Goldman | | | | | | 2 | Multisegment Leg Model | Geyer | | | | | | 3 | Dynamic Gait and Transition Control | Geyer/Choset | | | | | ### Conclusion ### **Three-Limb Platform** - High Speed Running - High Degree of Freedom Manipulation - Investigate multiple other forms of locomotion ### **Focus on Mechanism Development** - Analyze gait to determine limb speeds and loads - Mimic the efficiency of biological running - Have robustness of a manipulation platform ### Understand the dynamics and control of the system - Kinematic model for gait simulation - Neuromuscular model for comparison